Exceptional service in the national interest #### energy.sandia.gov ## ESS Performance Protocol Development September 19, 2014 Dave Schoenwald (SNL), Dave Conover (PNNL), Vish Viswanathan (PNNL) ## Acknowledgements We would like to thank the DOE's Office of Electricity and Dr. Imre Gyuk, Program Manager of the Electrical Energy Storage Program, for their support and funding of the Energy Storage Program. ## Background and Needs - There is significant activity to deploy energy storage technology and foster its acceptance - In the absence of an agreed upon set of criteria for measuring and expressing system performance... - manufacturers have to develop their own criteria - it is a challenge to compare the performance of different systems - customers may make up their own criteria and as a result force re-testing - deployment of ESS are more costly and time consuming - ✓ The storage industry and its customers/users need uniform ways of measuring performance ## Protocol for Measuring and Expressing ESS Technology Performance Sandia National Laboratories - first protocol was published in 2012 - broad scope and purpose - criteria covering two energy storage applications - room for growth to address additional applications - microgrids and technical enhancements added in June 2014 - PV smoothing added with anticipated re-publication in late 2014 ## FY14 ESS Protocol Accomplishments - Initiated a protocol users group to test drive the protocol and provide ongoing feedback that can be used to inform future protocol enhancements - Added thermal storage systems for peak shaving applications - Added two new applications to protocol - Micro-grids - PV Smoothing - SDOs strongly considering ESS protocol as a basis for new standards in ESS performance - NEMA (U.S.) - IEC (International) ## ESS Protocol users group - Input from the users group was one of the primary enhancements added to the June 2014 Protocol - Consists of members of the ESS Protocol Working Group, who have agreed to "test drive" the 2012 Protocol and provide feedback about their experiences - This feedback has helped to: - refine the performance measurement and expression criteria to make them easier and less time consuming to apply - enhance the accuracy of the results - ensure that the metrics are equally applicable to all systems (e.g., do not support one system type over another) ## Thermal storage group - Focuses on effectively addressing thermal storage systems within the ESS protocol - Enhancement added for 2014 was peak-shaving applications - Consistency in how the document refers to what is measured and reported is achieved by clearly defining electrical and thermal energy: - Input to/output from the ESS at any instant is **power** ($V \times I$) - Cumulative input to/cumulative output from the ESS over time is **energy** ($V \times I \times t$) - Whenever the criteria specifically refer only to electrical or thermal systems, the terms electrical or thermal are used to qualify power or energy ## Microgrid working group - Working group had 30 members - National labs, Utilities, Storage vendors, Controls, SDOs, Testing laboratories, Integrators - 10 web meetings, multiple email exchanges - Microgrid exchange group definition adopted: "a group of interconnected loads and distributed energy resources within clearly defined electrical boundaries that act as a single controllable entity with respect to the main grid and can connect to and disconnect from the grid to enable it to operate in either grid-connected or island mode" ## Microgrid overview - Typical microgrid is connected to the main grid and operates in islanded mode as the need arises - Requires consideration of all grid applications and islanded mode applications - The ESS Protocol Microgrid Sub-group decided to consider the microgrid operating in an islanded mode - Three different scenarios - With renewables - With renewables, but no frequency regulation - Without renewables and without frequency regulation ## Microgrid use cases - Use cases - Frequency regulation - Renewable smoothing - Volt/Var support - Power quality - Frequency response - Black start - Assumptions - Critical load is 25% of peak load - Maximum wind and solar generation is 35% (each) of peak load - Wind generation data provided by a South Central Washington State commercial wind generation facility - Solar output and load at the Rankine Avenue Substation in Mount Holly, NC used (Dan Sowder, 2013) - Night load taken from the literature (Pipattanasompom et al. 2011) - Details found in PNNL-23390 and PNL-22010 Rev 1 ### Performance Metrics - Round trip efficiency - Duty cycle round trip efficiency - Response time and ramp rate - Energy capacity - Energy capacity stability - Reference signal tracking - State of charge excursion - Power factor # Duty cycle A – Renewables with regulation #### **Renewables with Regulation** ## Duty cycle C – No Renewables, no frequency regulation ## Reporting results Table 8.1.1. Stored Energy Capacity and Roundtrip Efficiency at Rated Power | | Charge Energy (Wh) | Discharge Energy (Wh) | Roundtrip Efficiency | |---------|--------------------|-----------------------|----------------------| | Cycle 1 | | | | | Cycle 2 | | | | | Sum | | | | #### Response time and ramp rate Table 8.3.2. Roundtrip Efficiency Test for Microgrid Duty Cycles | Duty | Charge | Discharge | Duty Cycle | |--------|--------|-----------|------------| | Cycle | Energy | Energy | Roundtrip | | | (Wh) | (Wh) | Efficiency | | First | | | | | Second | | | | | Third | | | | Discharge ramp rate = ----- MW/min and -----% rated power/min Charge response time = -----seconds Charge ramp rate = ----- MW/min and -----% rated power/min. Discharge response time = ----seconds Table 8.3.4. Reference Signal Tracking Test for Microgrid Duty Cycles | Duty | Σ(Psignal – | Σ Psignal - | Σ Esignal – | % of time | |--------|-----------------------|-------------|-------------|-----------| | Cycle | Pess) ² | Pess | Eess = | signal is | | | (watts ²) | (watts) | (Wh) | tracked | | First | | | | | | Second | | | | | | Third | | | | | #### **SOC** excursion Lowest SOC, renewables with frequency regulation — Highest SOC, renewables with frequency regulation — Lowest SOC, renewables without frequency regulation — Highest SOC, renewables without frequency regulation — Lowest SOC, no renewables and no frequency regulation — Highest SOC, no renewables and no frequency regulation — ## PV Smoothing working group - Working group has 22 members - National labs, Utilities, Storage vendors, Controls, Integrators - 6 web meetings, multiple email exchanges - Working Group is finalizing duty cycle for ESS protocol ## Definition of PV Smoothing PV Smoothing – the use of an energy storage system (ESS) to mitigate rapid fluctuations in variable photovoltaic (PV) power output #### Purpose: - To mitigate frequency variation and stability issues that can arise at both feeder and transmission level in high penetration PV scenarios - To help meet ramp rate requirements - Feeder level To mitigate voltage flicker and voltage excursions outside desired bands - Transmission level PV variability can require additional operating reserve to be set aside and can cause traditional generation to cycle more than otherwise #### Method: ESS is used to absorb or supply power at appropriate times as determined by a control system resulting in a less variable composite power signal at feeder and/or transmission level #### **Metrics** #### List of needed metrics: - 1. System Rating @ ambient conditions - 2. Roundtrip Energy Efficiency for entire ESS - 3. Duty-Cycle Roundtrip Efficiency " - 4. Response Time of ESS in responding to a command signal does not include communication delay times - 5. Ramp Rate - 6. Energy Capacity - 7. Energy Capacity Stability - 8. Reference Signal Tracking how well does ESS track the reference signal; metric definition is: reference signal power ESS power | ^2 - 9. State-of-Charge Excursions - 10. Power Factor measure of inverter performance ## PV Smoothing Duty Cycle - What is basic time length of duty cycle? - 8 to 10 hours should be sufficient - What key features should duty cycle capture? - Basic idea is to capture 1-2 hour "slices" of typical PV generation obtained from different days and splicing them together, rather than trying to find one day that has "everything". - These "slices" should try to capture different scenarios such as mostly sunny, partly cloudy, and mostly cloudy days. - Different regions and times of year would be captured in one signal rather than having multiple duty cycles. - Time resolution of data? - 1 second data is needed - Do we need multiple scenarios as with microgrids? - One duty cycle should capture most situations. ### PV Power Output Data Source #### PNM Prosperity Electricity Storage Project - ARRA project which includes PNM, UNM, NNMC, SNL, East Penn, S&C Electric, EPRI - We have permission (from Public Service Company of New Mexico PNM) to use: - PV power output, kW - Battery power output, kW - Data features - Archived from 2011 onward - One second time resolution ## **Duty Cycle Construction Process** - Purpose of Smooth Curve is to ensure that storage device will be responding to the "deltas" in PV variability from some nominal profile - Smooth Curve can be visualized as the desired power output of a "peaker" plant with the smoothing battery then focused on mitigating the "excursions" – Note that smooth curve needs to be just that, no more than some allowable ramp rate that a peaker plant can handle. - Battery will both charge and discharge in following duty cycle - Power curves should be normalized (0 to 100%) such that they are invariant to battery power and energy ratings ## Example Duty Cycle from "High" PV Variability ## Fostering Future Enhancements Questions? **Contact Information:** Dave Schoenwald Sandia National Laboratories daschoe@sandia.gov **Dave Conover** Pacific Northwest National Laboratory David.Conover@pnnl.gov Vish Viswanathan Pacific Northwest National Laboratory Vilayanur.Viswanathan@pnnl.gov